Complementary Variables Are variables that satisfy $$s \ge 0, x \ge 0, s^T x = 0 \leftrightarrow 0 \le s \perp x \ge 0$$ Their most common occurrence is perhaps in the optimality conditions of problems with bound constraints $$min_{x\geq 0}F(x) \Rightarrow \nabla_x F(x) - s = 0, \ 0 \leq s \perp x \geq 0$$ But their modeling power exceeds optimization since **they can quantify alternatives**. ## (Linear) Complementary Problems, (LCP) $$s = \mathcal{M}x + q(F(x)), s \ge 0, x \ge 0, s^Tx = 0.$$ - Examples: Linear and Quadratic Programming. - Important classes of matrices: **PSD** $(x^T \mathcal{M} x \ge 0, \forall x)$ and **copositive** $(x^T \mathcal{M} x \ge 0, \forall x \ge 0)$. - LCP's involving copositive matrices do not have a solution in general. - Let \mathcal{M} be copositive. If, $x \geq 0$ and $x^T \mathcal{M} x = 0$ implies $q^T x \geq 0$, then the **LCP** has a solution that can be found by Lemke's algorithm. ## (Parameterized) Variational Inequalities ((P)VI) Problem: Let $F: \mathbb{R}^{n+m} \to \mathbb{R}^m$, $F \in \mathcal{C}^2$, and $\mathcal{K} \subset \mathbb{R}^m$ be a convex set. Find $y \in \mathbb{R}^m$ such that $$\langle F(x,y), v-y \rangle \geq 0, \ \forall v \in \mathcal{K}.$$ x are the design variables, y are the state variables. Solution set of the variational inequality: S(x). # Complementarity Constraint Formulation of Variational Inequality Any Parameterized Variational Inequality **(PVI)** can be represented as a problem with complementarity constraints. If $\mathcal{K}=\{v\in\mathbb{R}^m|v\geq b\}$, for some vector $b\in\mathbb{R}^m$, the parameterized variational inequality can be represented as $$F(x,y) \geq 0,$$ $$y \geq b,$$ $$(y-b)^T F(x,y) = 0.$$ #### Complementarity Constraint Formulation of PVI Any Parameterized Variational Inequality **(PVI)** can be represented as a problem with complementarity constraints. If $\mathcal{K} = \{v \in \mathbb{R}^m | v \geq b\}$, for some vector $b \in \mathbb{R}^m$, the parameterized variational inequality can be represented as $$F(x,y) \geq 0,$$ $$y \geq b,$$ $$(y-b)^T F(x,y) = 0.$$ #### Optimal Design of PVI Design parameters x are required to be in set \mathcal{F} . $$\begin{array}{ll} \text{Variational Formulation} \\ \min_{x,u} & \tilde{f}(x,u) \\ \text{subject to} & x \in \mathcal{F} \\ & u \in \mathcal{S}(x) \end{array}$$ ## Complementarity Formulation $\min_{x,u} \tilde{f}(x,u)$ subject to $x \in \mathcal{F}$ subject to $h_i(x) = 0, i = 1, 2, ..., n_h$ $g_i(x) \leq 0, j = 1, 2, \dots, n_g$ $F(x,y) \geq 0$ $(y-b)^T F(x,y) \ge 0,$ For the obstacle problem, we have that $\nabla_{v}F(x,y)$ is positive definite for any value of x. # Mathematical Problems with Complementary Constraints (MPCC) minimize_{x,y} $$f(x,y)$$ subject to $g(x,y) \ge 0$ $h(x,y) = 0$ $F(x,y) = s$ $y \ge 0$ $s \ge 0$ Compl. constr. $s^T y = 0$ The functions f, F and h are smooth. #### Example problems - Contact problems (Robotics, Virtual reality, Structural engineering). - Game theoretical based models (Economics, Energy Markets). - Finance (Black Sholes, American Option). - Bilevel Optimization, where the lower-level problem has inequality constraints (Economics, Energy Markets, Process Engineering). - ... #### Contact Problems, Formulation and Design **Discretization** of elastic membrane with rigid obstacle, defined by the mapping $\chi: \Omega(x) \to \mathbb{R}$, $\Omega(x) \subset \mathbb{R}^2$. x are the design parameters. Define $$\mathcal{K} = \left\{ v \in H_0^1(\Omega(x)) \middle| v \ge \chi \text{ a.e. in } \Omega(x) \right\}$$ $$F(x, u) = -\Delta u - f$$ where f is the force perpendicular to the membrane applied to each point (e.g. gravity). **Problem** Find the shape of the membrane $u \in \mathcal{K}$ subject to the rigid obstacle constraint: $$\langle F(x,u), v-u \rangle \geq 0, \ \forall v \in \mathcal{K}.$$ Most free boundary problems can be expressed like PVI! #### Nash Games Nash Game: non-cooperative equilibrium of several producers $$z_i^* \in \left\{ egin{array}{ll} \operatorname{argmin} & b_i(\hat{z}) \\ z_i & \operatorname{subject to} & c_i(z_i) \geq 0 \end{array} ight.$$ producer i - $\hat{z} = (z_1^*, \dots, z_{i-1}^*, z_i, z_{i+1}^*, \dots, z_l^*)$ - All producers/players are equal #### Complementarity Formulation Introduce slacks s, and form optimality condtions ... $$abla b(z) - abla c(z) \lambda = 0$$ $s - c(z) = 0$ $0 \le \lambda \perp s \ge 0$ #### where - $b(z) = (b_1(z), \ldots, b_k(z)) \& c(z) = (c_1(z), \ldots, c_k(z))$ - \perp means $\lambda^T s = 0$, either $\lambda_i > 0$ or $s_i > 0$ $$y = (z, \lambda, s)$$... becomes ... $$\begin{cases} h(y) = 0 \\ 0 \le y_1 \perp y_2 \ge 0 \end{cases}$$ - Nonlinear complementarity problem (NCP) - Robust large scale solvers exist: PATH #### Stackelberg Games Single dominant producer & Nash followers - Nash game (h(x, y) = 0) parameterized in leader's variables x - Mathematical Program with Complementarity Constraints (MPCC) - For the Penn-NJ-Mar NOx allowance market MPCC with 20,000 vars and 10,000 cons! #### Complexity Issues - LCP with PSD matrices can be solved in polynomial time. - General LCP problems have currently known worst-case exponential complexity. - Nonlinear CP are harder than linear CP (iterative LCP). - MPCC are harder than Nonlinear CP (iterative LCP). - Differential Problems with Complementarity Constraints may be even harder, but their discretization leads to one of the problems above. Nonetheless, they pose serious convergence difficulties (as the time step or mesh size go to zero), but we will not address those today. #### "Hottest" algorithms - Lemke's algorithm: simplex-like pivotal algorithm, excellent robustness, complexity may increase quickly. Implemented in PATH. - Interior point algorithms, where the regularization parameter ϵ is decreased driven down to 0 after a few inner iterations $$s = \mathcal{M}x + q$$, $s \ge 0$, $x \ge 0$, $s^Tx = 0 \Rightarrow s = \mathcal{M}x + q$, $sx = \epsilon$ #### Works for PSD matrices only Semismooth approaches: rephrase the complementarity constraints with a semismooth function (such as Fischer-Burmeister) and use semismooth Newton method. #### Nonsmooth approach for MPCC - Applies to the variational approach. If the variational inequality is regular, then S(x) contains only one point and defines a continuous mapping y(x). - However, y(x) is **nondifferentiable**, due to the change of the active set with x. - Need to use generalized gradients in a bundle trust-region method to solve min $$f(x, y(x))$$ subject to $x \in \mathcal{F}$ - Problem: May need a number of computations that grows exponentially in the number of degenerate pairs - Software for large-scale problems is inexistent State of the ar ## Nonlinear Programming Approach for MPCC Solve the complementarity formulation by a nonlinear programming approach. Problem: The feasible set has no relative interior (later), therefore neither will its linearization, because of the complementarity constraints: No constraint qualification. $$x \le 0$$, $y \le 0$, $xy = 0 \Rightarrow x, y$ cannot both be negative Major problem for most algorithms based whether based on linearization (Sequential Quadratic Programming) or not. Need algorithms that accommodate this type of degeneracy, since all classical algorithms assume that a constraint qualification holds. ### Nonlinear Program (NLP) For $$f, g, h \in \mathcal{C}^2(\mathbb{R}^n)$$ minimize $$_{x \in \mathbb{R}^n}$$ $f(x)$ subject to $h_i(x) = 0$ $i = 1, ..., r$ $g_i(x) \le 0$ $j = 1, ..., m$ #### **Inequality Constraints Only** $$ext{minimize}_{x \in \mathbb{R}^n} \qquad f(x)$$ $ext{subject to} \qquad g_j(x) \leq 0 \quad j=1,...,m$ Any results can be extended for equality constraints as long as $\nabla_x h_i(x)$, i = 1, ..., r are linearly independent. # "Steepest Descent" for Nonlinearly Constrained Optimization #### SQP: Sequential Quadratic Programming. - 1 Set k = 0, choose x^0 . - **2** Compute d^k from minimize $$\nabla f(x^k)^T d + \frac{1}{2} d^T d$$ $$g_j(x^k) + \nabla g_j(x^k)^T d \leq 0, \qquad j = 1, \dots, m.$$ - 3 Choose α^k using Armijo for the nondifferentiable merit function $\phi(x) = f(x) + c_{\phi} \max\{g_0(x), g_1(x), ...g_m(x), 0\}, c_{\phi} > 0$, and set $x^{(k+1)} = x^k + \alpha^k d^k$. - 4 Set k = k + 1 and return to Step 2. #### **Optimality Conditions** Assume f(x) is twice differentiable. Problem: $$minimize_{x \in \mathbb{R}^n}$$ $f(x)$ First-order necessary conditions: (nonlinear equations) $$\nabla_{x}f(x)=0$$ Second-order necessary conditions $$\nabla^2_{xx}f(x)\succeq 0$$ Second-order sufficient conditions (Newton iteration): FOO $$\nabla_{xx}^2 f(x) \succ 0$$ ### Mangasarian-Fromovitz Constraint Qualification • Mangasarian Fromovitz CQ (MFCQ): The tangent cone to the feasible set $\mathcal{T}(x^*)$ has a nonempty interior at a solution x^* or $$\exists p \in R^n$$; such that $\nabla_x g_j(x^*)^T p < 0, j \in \mathcal{A}(x^*)$. - MFCQ holds \Leftrightarrow The set $\mathcal{M}(x^*)$ of the multipliers satisfying KKT is nonempty and bounded. - The critical cone: $$C = \{ u \in \mathbb{R}^n \mid \nabla_x g_j(x^*)^T u \le 0, \ j \in \mathcal{A}(x^*), \ \nabla_x f(x^*)^T u \le 0 \}$$ • If MFCQ does not hold then $\mathcal{T}(x,u) = \{u \in \mathbb{R}^n, |g_j(x) + \nabla_x g_j(x)^T u \leq 0, j = 1,\dots, m\}$ may be empty x arbitrarily close to x^* . **Problem for SQP!** ### Karush Kuhn Tucker (KKT) conditions The active set at a feasible $x \in \mathbb{R}^n$: $$A(x) = \{j | 1 \le j \le m, \ g_j(x) = 0\}$$ **Stationary point** of NLP : A point x for which there exists $\lambda \geq 0$ such that $$\nabla_{x} f(x) + \sum_{j \in \mathcal{A}(x)} \lambda_{j} \nabla_{x} g_{j}(x) = 0$$ The Lagrangian: $$\mathcal{L}(x,\lambda) = f(x) + \sum_{i=1}^{m} \lambda_{i} g_{i}(x) = f(x) + \lambda^{T} g(x).$$ Complementarity formulation for stationary point: $$\emptyset \neq \mathcal{M}(x) = \{\lambda \in \mathbb{R}^m \mid \lambda \geq 0, \ \nabla_x \mathcal{L}(x, \lambda) = 0, \ g(z) \leq 0, \ (\lambda)^T g(z) = 0\}$$ **KKT theorem**: MFCQ \Rightarrow the solution x^* of the NLP is a ## Second-order optimality conditions (SOC) **Sufficient SOC:** MFCQ and $\exists \tilde{\sigma} > 0$ such that $\forall u \in \mathcal{C}(x^*)$ $$\max_{\lambda \in \mathcal{M}(x^*)} u^T \mathcal{L}_{xx}(x^*, \lambda) u = \max_{\lambda \in \mathcal{M}(x^*)} u^T \nabla_{xx}^2 (f + \lambda^T g)(x^*) u \geq \tilde{\sigma} \|u\|^2.$$ $$\left(\exists \lambda \in \mathcal{M}(x^*) \quad u^T \mathcal{L}_{xx}(x^*, \lambda) u = u^T \nabla^2_{xx}(f + \lambda^T g)(x^*) u > \tilde{\sigma} \|u\|^2\right)$$ Sufficient SOC imply **Quadratic Growth:** $$\max \{f(x) - f(x^*), g_1(x), g_2(x), \dots, g_m(x)\} \ge \sigma \|x - x^*\|^2 > 0$$ MFCQ + Quadratic Growth $\Rightarrow x^*$ is an isolated stationary point and certain SQP algorithms will achieve at least local linear convergence #### Lack of Constraint Qualification Problem: The feasible set has no relative interior (later), therefore neither will its linearization, because of the complementarity constraints: No constraint qualification. $$x \le 0, \ y \le 0, \ xy = 0 \Rightarrow x,y$$ cannot both be negative #### Formulation $$\min_{x}$$ $f(x)$ subject to $g(x) \ge 0$, $h(x) = 0$, $0 \le G^{T}x \perp H^{T}x \ge 0$, #### where - G and H are $n \times m$ column submatrices of the $n \times n$ identity matrix (with no columns in common): lower bounds; - $f: \mathbb{R}^n \to \mathbb{R}$, $g: \mathbb{R}^n \to \mathbb{R}^p$, and $h: \mathbb{R}^n \to \mathbb{R}^q$ are twice continuously differentiable. **Think** $G^T x = x_1 (=y)$, $H^T x = x_2 (=s)$ Theory extends to nonlinear functions $0 \le G(x) \perp H(x) \ge 0$. We use bounds because they can be enforced explicitly by algorithms for the NLP subproblem; this leads to some nice properties. #### Some Definitions Stationarity for MPCC at a feasible point x^* : Define active sets: $$\begin{array}{lll} I_{g} & \stackrel{\triangle}{=} & \{i \in \{1, 2, \dots, p\} \mid g_{i}(x^{*}) = 0\}, \\ I_{G} & \stackrel{\triangle}{=} & \{i \in \{1, 2, \dots, m\} \mid G_{i}^{T}x^{*} = 0\}, \\ I_{H} & \stackrel{\triangle}{=} & \{i \in \{1, 2, \dots, m\} \mid H_{i}^{T}x^{*} = 0\}, \end{array}$$ Feasibility \Rightarrow $$I_{G} \cup I_{H} = \{1, 2, \dots, m\}$$ Multiplier tuple $(\lambda, \mu, \tau, \nu)$ defines **MPCC Lagrangian** : $$L(x,\lambda,\mu,\tau,\nu) = f(x) - \lambda^T g(x) - \mu^T h(x) - \tau^T G^T x - \nu^T H^T x.$$ Constraint qualifications: **MPCC-LICQ:** \mathcal{K} is linearly independent set (ensures that $(\lambda^*, \mu^*, \tau^*, \nu^*)$ satisfying stationarity is unique): $$\mathcal{K} \stackrel{\Delta}{=} \{\nabla g_i(x^*)\}_{i \in I_g} \cup \{\nabla h_i(x^*)\}_{i=1,2,\dots,q} \cup \{G_i\}_{i \in I_G} \cup \{H_i\}_{i \in I_{H^*}}$$ #### Second-Order Conditions for MPCC MPCC-SOSC: Let x^* be strongly stationary. There is $\sigma > 0$ such that for every $s \in S^*$, there are multipliers such that $$s^T \nabla^2_{xx} L(x^*, \lambda^*, \mu^*, \tau^*, \nu^*) s \ge \sigma ||s||^2.$$ #### Stationary points satisfy ... $$\nabla_{x} L(x^{*}, \lambda^{*}, \mu^{*}, \tau^{*}, \nu^{*}) = 0, 0 \leq \lambda^{*} \perp g(x^{*}) \geq 0, h(x^{*}) = 0, \tau^{*} \perp G^{T} x^{*} \geq 0, \nu^{*} \perp H^{T} x^{*} \geq 0,$$...AND, from stronger to weaker concept, . - Strong stationarity: $\tau_i^* \geq 0$ $\nu_i^* \geq 0$, $i \in I_G \cap I_H$,. - M-stationarity: $\tau_i^* \nu_i^* \geq 0$ but not both τ_i^* , ν_i^* negative, for $i \in I_G \cap I_H$. - C-stationarity: $\tau_i^* \nu_i^* \geq 0$ for $i \in I_G \cap I_H$. Strong stationarity: there is no direction that decreases f ## Typical assumptions for MPCC analysis - MPCC-LICQ - MPCC-SOSC - Both are generic at a solution. #### Idea explained on NLP reformulation: Assumptions $\min_{x} f(x)$ subject to $g_i(x) \leq 0$, i = 1, 2, ... m. - The Lagrange Multiplier set is not empty (but may be unbounded). - The quadratic growth condition holds $$\max \{f(x) - f(x^*), g_1(x), g_2(x), \dots, g_m(x)\} \ge \sigma \|x - x^*\|^2$$ - f,g are twice continuously differentiable. - Note that quadratic growth is the weakest possible second-order condition! ## Idea explained on NLP reformulation: Elastic Mode Reformulation $\min_{x,\zeta} f(x) + c\zeta$ subject to $g_i(x) \le \zeta$, i = 1, 2, ... m, $\zeta \ge 0$. For $c > c_\zeta$ at $(x^*, 0)$ we have - The Lagrange multiplier set is nonempty and bounded (MFCQ holds). - The quadratic growth condition is satisfied. - The data of the problem are twice differentiable. - Linear Convergence of NLP formulation of MPCC is guaranteed for Steepest Descent (MA05). - Quadratic Convergence is achievable under certain assumptions (MA05). #### Effect of the Modification - Lagrange Multiplier set of the original problem: $\mathcal{M}(x^*)$. - Lagrange Multiplier set of the modified problem: $\mathcal{M}^c(x^*, 0)$. $\mu^c \in \mathcal{M}^c(x^*, 0) \Rightarrow \|\mu^c\| = c$. - Reduced Lagrange Multiplier set. $$\mathcal{M}_r^c(x^*) = \{ \mu \in \mathbb{R}^m \mid \exists \mu_{m+1} \in \mathbb{R},$$ such that $(\mu, \mu_{m+1}) \in \mathcal{M}^c((x^*, 0)) \}$. • $\mathcal{M}_r^c(x^*) \subset \mathcal{M}(x^*)$. The penalty term $c\zeta$ has the effect of preserving only the multipliers $\mu \in \mathcal{M}(x^*)$ with $\|\mu\|_1 \leq c$! ## Numerical Experiments with SNOPT The elastic mode of SNOPT implements a similar approach. Runs done on NEOS for the MacMPCC collection. | Problem | Var-Con-CC | Value | Status | Feval | Elastic | | |--------------|-------------|----------|---------|-------|---------|--| | gnash14 | 21-13-1 | -0.17904 | Optimal | 27 | Yes | | | gnash15 | 21-13-1 | -354.699 | Optimal | 12 | None | | | gnash16 | 21-13-1 | -241.441 | Optimal | 7 | None | | | gnash17 | 21-13-1 | -90.7491 | Optimal | 9 | None | | | gne | 16-17-10 | 0 | Optimal | 10 | Yes | | | pack-rig1-8 | 89-76-1 | 0.721818 | Optimal | 15 | None | | | pack-rig1-16 | 401-326-1 | 0.742102 | Optimal | 21 | No e | | | pack-rig1-32 | 1697-1354-1 | 0.751564 | Optimal | 19 | None | | #### Results Obtained with MINOS Runs done with NEOS for the MacMPCC collection. | Problem | Var-Con-CC | Value | Status | Feval | Infeas | |--------------|-------------|----------|-------------|-------|--------| | gnash14 | 21-13-1 | -0.17904 | Optimal | 80 | 0.0 | | gnash15 | 21-13-1 | -354.699 | Infeasible | 236 | 7.1E0 | | gnash16 | 21-13-1 | -241.441 | Infeasible | 272 | 1.0E1 | | gnash17 | 21-13-1 | -90.7491 | Infeasible | 439 | 5.3E0 | | gne | 16-17-10 | 0 | Infeasible | 259 | 2.6E1 | | pack-rig1-8 | 89-76-1 | 0.721818 | Optimal | 220 | 0.0E0 | | pack-rig1-16 | 401-326-1 | 0.742102 | Optimal | 1460 | 0.0E0 | | pack-rig1-32 | 1697-1354-1 | N/A | Interrupted | N/A | N/A | ## What is NLP global convergence? It is global convergence to a **local** stationary point. That is, the algorithm does not get lost at points that have no relevance to the original problem. It means that the algorithm either. - 1 Terminates at an infeasible point (which is a minimizer of some norm of the constraint infeasibility). - 2 It terminates at a feasible point that does not satisfy a constraint qualification. - 3 Terminates at a stationary point. ## Elastic Formulation: Global Convergence Elastic(c): $$\min_{x,\zeta} f(x) + c\zeta + c(G^Tx)^T(H^Tx)$$ subject to $g(x) \ge -\zeta e_p, \ \zeta e_q \ge h(x) \ge -\zeta e_q, \ 0 \le \zeta \le \bar{\zeta},$ $G^Tx \ge 0, \ H^Tx \ge 0,$ ## Sequence of Inexact First-Order Points Given a sequence of inexact first-order points for $Elastic(c_k)$, any accumulation point satisfying feasibility and CQ for the MPCC is C-stationary. Formally: #### **Theorem** $\{c_k\}$ positive, nondecreasing; $\{\epsilon_k\}$ is nonnegative with $\{c_k\epsilon_k\} \to 0$; (x^k,ζ_k) is an ϵ_k -first-order point of Elastic (c_k) . If x^* is an accumulation point of $\{x^k\}$ that is feasible for MPCC and satisfies MPCC-LICQ, then x^* is C-stationary and $\zeta_k \to 0$ for the convergent subsequence. # Sequence of Exact Second-Order Points – answer to Q4 $\{c_k\} \uparrow \infty$ and let each (x^k, ζ_k) be a second-order point for Elastic (c_k) . #### Theorem Either there is finite termination at some c_k (with x_k feasible for MPCC), or else any accumulation point of $\{x^k\}$ is infeasible for MPCC or else fails to satisfy MPCC-LICQ. Proof: First show $\zeta_k = 0$ for k sufficiently large. Then if $(G_j^T x^*)(H_j^T x^*) > 0$ for some j and accumulation point x^* , can identify a direction of arbitrarily negative curvature over the subsequence of k's. (Contradicts second-order assumption.) **K** Finite exact complementarity $\Rightarrow c_k$ is fixed for $k \ge k_0$ Other convergence properties are corollaries of the *inexact* case. # Sequence of Inexact Second-Order Points – answer Q4 (x^k, ζ_k) is an (ϵ_k, δ_k) -second-order point of Elastic (c_k) . #### **Theorem** Let $\{c_k\}$ nondecreasing, $\{\epsilon_k\}$ has $\{c_k\epsilon_k\} \to 0$, and $\{\delta_k\} \to 0$. Assume that acc point x^* is feasible for MPCC, satisfies MPCC-LICQ. Then have c^* such that if $c_k \geq c^*$, k large, we have - (a) x^* is M-stationary for MPCC. - (b) $\{c_k\}$ bounded $\Rightarrow x^*$ strongly stationary for MPCC. - (c) $\tau^k \perp G^T x^k$ and $\nu^k \perp H^T x^k \Rightarrow$ finite exact complementarity $(G^T x^k)^T (H^T x^k) = 0$ (for k with x_k near x^* and $c_k \geq c^*$). # Finite Exact Complementarity: Another Condition #### Definition The strengthened MPCC-LICQ (MPCC-SLICQ) holds at a feasible point x^* of MPCC if the vectors in each of the following sets are linearly independent: $$\mathcal{K} \cup \{H_j\}, \ \text{for} \ j \in I_G \backslash I_H, \quad \mathcal{K} \cup \{G_j\}, \ \text{for} \ j \in I_H \backslash I_G,$$ where ${\cal K}$ is the usual set of active constraint gradients for MPCC. Under similar conditions to the previous theorem, with MPCC-SLICQ replacing $\tau^k \perp G^T x^k$ and $\nu^k \perp H^T x^k$, get finite exact complementarity. ### Algorithm Elastic-Inexact ``` Choose c_0 > 0, \epsilon_0 > 0, M_{\epsilon} > M_{c} > 1, and positive sequences \{\delta_k\} \to 0, \{\omega_k\} \to 0: for k = 0, 1, 2, ... find an (\epsilon_k, \delta_k)-second-order point (x^k, \zeta_k) of PF(c_k) with Lagrange multipliers (\lambda^k, \mu^{-k}, \mu^{+k}, \tau^k, \nu^k, \pi^{-k}, \pi^{+k}); if \zeta_k + (G^T x^k)^T (H^T x^k) > \omega_k. set c_{k+1} = M_c c_k: else set c_{k+1} = c_k; end (if) choose \epsilon_{k+1} \in (0, \epsilon_k/M_{\epsilon}]. end (for) ``` # Implementation issues The elastic mode can be wrapped around any solver with good results (KNITRO)! #### Numerical Results for MPCO ## **Problem** # Run parameters - Incident set identification (is) - Packaging problem with pliant obstacle (pc) - Packaging problem with rigid obstacle (pr). Implement Elastic-Inexact using filterSQP (Fletcher/Leyffer) as the NLP solver, 6 examples per configuration (3 meshes times 2 types of obstacles). Parameters $c_0=10$, $\epsilon_0=10^{-3}$, $M_\epsilon=15$, $M_c=10$, $\omega_k=\min\{(k+1)^{-1},c_k^{-1/2}\}$. **Aim:** Observe various features of the analysis: finite exact complementarity, second-order points for $Elastic(c_k)$ at at the limiting MPCC, constraint qualifications. **Means:** Used AMPL scripts for implementation, dumped the derivative information on disk using "option auxfiles rc" and loaded it in Matlab using routines developed by Todd Munson. **Thanks** to Sven Leyffer, Todd Munson. #### Numerical Results for MPCC Exact complementarity is satisfied at final point for all problems. 3/16 abnormal terminations: | Problem | Termination Message | C. | Infeas | |---------|---------------------|-----------------|----------| | is-1-8 | Optimal | 10 | IIIIeas | | | | | | | is-1-16 | Optimal | 10 | | | is-1-32 | Small Trust Region | 10 | 2.25e-07 | | is-2-8 | Optimal | 10 | | | is-2-16 | Optimal | 10 | | | is-2-32 | Optimal | 10 ³ | | | pc-1-8 | Optimal | 10 | | | pc-1-16 | Optimal | 10 ² | | | pc-1-32 | Optimal | 10 ³ | | | pc-2-8 | Optimal | 10 ² | | | pc-2-16 | Optimal | 10 ⁵ | | | pc-2-32 | Local Inf | 10 ⁴ | 6.06e-12 | | pr-1-8 | Optimal | 10 ² | | | pr-1-16 | Optimal | 10 ³ | | | pr-1-32 | Optimal | 10 ⁶ | | | pr-2-8 | Optimal | 10 ² | | | pr-2-16 | Optimal | 10 ⁵ | | | pr-2-32 | Local Inf | 10 ⁶ | 5.68e-13 | Validates our early satisfaction of exact complementarity ## Constraint Qualifications and Second-Order Conditions Define "numerically active" constraints using a tolerance of $\delta=10^{-6}$. Define $J_{\rm act}$ to be the matrix of numerically active constraint gradients. For Q_2 spanning the null space of $J_{ m act}$, we measure satisfaction of MPCC-SLICQ via $$\chi_{\text{span}} \stackrel{\Delta}{=} \min \left(\min_{i \notin I_G} \| Q_2^T G_i \|_2, \min_{i \notin I_H} \| Q_2^T H_i \|_2 \right),$$ Satisfaction of second-order conditions measured by examining eigenvalues of $Q_2^T L Q_2$, where L is Hessian Lagrangian at the last NLP. #### Numerical Results for MPCC | MPCC | |--------| | | | | | 000000 | | 00000 | | | | | | Problem | ⁿ F | m act | $cond_2(J_{ m act})$ | χ span | $\lambda_{\min}\left(Q_2^T H Q_2\right)$ | |---------|----------------|------------|----------------------|-------------|--| | is-1-8 | 193 | 181 | 3.45e+03 | 1.95e-03 | 0 | | is-1-16 | 763 | 742 | 4.39e + 04 | 6.84e-04 | 0 | | is-1-32 | 3042 | 3020 | 5.26e+05 | 3.90e-09 | 0 | | is-2-8 | 184 | 180 | 2.17e+03 | 5.66e-04 | 1.08e-04 | | is-2-16 | 750 | 745 | 6.46e+04 | 8.44e-05 | 4.10e-07 | | is-2-32 | 3032 | 3025 | ∞ | 0 | -1.48 | | pc-1-8 | 228 | 228 | 1.96e+02 | 0 | ∞ | | pc-1-16 | 970 | 964 | 9.38e + 03 | 1.91e-06 | 5.55e-02 | | pc-1-32 | 3997 | 3972 | 4.48e+04 | 1.22e-08 | 4.88e-01 | | pc-2-8 | 233 | 228 | 3.40e + 03 | 1.27e-04 | 1.37e+00 | | pc-2-16 | 977 | 964 | 1.34e + 04 | 4.34e-06 | 6.62e-01 | | pc-2-32 | 4001 | 3972 | 7.82e + 04 | 7.61e-09 | 2.06e-01 | | pr-1-8 | 186 | 179 | 1.10e+03 | 2.96e-17 | 2.61e-07 | | pr-1-16 | 754 | 739 | 4.11e+03 | 1.35e-18 | 0 | | pr-1-32 | 3040 | 3011 | 8.99e+07 | 3.56e-19 | 4.34e-01 | | pr-2-8 | 185 | 179 | 3.22e+03 | 1.47e-18 | 4.88e-01 | | pr-2-16 | 743 | 739 | 3.07e + 03 | 1.91e-23 | 2.12e-01 | | pr-2-32 | 3027 | 3011 | 7.62e + 03 | 8.92e-24 | 1.79e-01 | MPCC-LICQ is 15/16, approx second-order point 16/16, MPCC-SLICQ 10/16. ## Conclusions - The elastic mode algorithms is a robust way of easily adapting your favorite solver to solve MPCC. - We have theory for it in the case of MPCC, concerning local, global and rate of convergence results (MA05, MA06, MA, Tseng and Wright, in press). - It has been adopted in several industrial strength codes IPOPT-C, LOQO, KNITRO in one variant or another (beyond SNOPT, that already had it). # Outstanding issues - Can we show global convergence for inexact solves with fewer assumptions? - Can we extend the global convergence results for interior point algorithms, or can we say something about the quality of the second-order points produced by interior point algorithms? - Can we create a preconditioned conjugate gradient variant for very large scale optimization? - Can we efficiently account for uncertainty? # Emerging application areas MPCC relevance is due to the fact that there is a lower level optimization problem due to a game theoretical model. - Energy distribution. - Homeland Security and Nonproliferation applications with same. - Massive adaptive data classification. - Network design and bandwitdth allocation in high performance data and transportation networks. - Taxation policy. - Toll pricing in transportation networks. # Stochastic Mathematical Programs with Complementarity Constraints SMPCC is a problem of the following form $$\begin{array}{ll} \min_{x,(y)(\omega)_{\omega \in \Omega}} & E_{\omega}\left[f(x,y(\omega),\omega)\right] \\ \text{subject to} & c^{1}(x,y(\omega),\omega) & \leq 0; \omega \in \Omega \\ & c^{2}(x,y(\omega),\omega) & = 0; \omega \in \Omega \\ & 0 \leq y_{1}(\omega) \perp F(x,y(\omega),\omega) & \geq 0; \omega \in \Omega, \end{array} \tag{1}$$ where Ω are the events of the probability space (Ω, \mathcal{F}, P) ; f, c^1 , c^2 , and F are smooth vector-valued functions; and y_1 is a subvector of components of v.